
1

Projekt

Kontrola realizacji prawa młodzieży do edukacji seksualnej

Mariola Bieńko, Zbigniew Izdebski, Krzysztof Wąż

Realizacja zajęć wychowanie do życia w rodzinie w szkołach

podstawowych, gimnazjach i szkołach ponadgimnazjalnych.

Perspektywa uczennic/uczniów i dyrektorów/dyrektorek szkół

REKOMENDACJE

Warszawa 2016

2

Projekt Kontrola realizacji prawa młodzieży do edukacji seksualnej

realizowany przez Federację na rzecz Kobiet i Planowania Rodziny

w ramach programu Obywatele dla Demokracji finansowanego

z Funduszy EOG

3

Wyniki badań jakościowych, ze względu na swoją specyfikę, brak reprezentatywności

próby, brak możliwości uogólniania i generalizowania, nie stanowią dostatecznych

przesłanek do formułowania rekomendacji adresowanych do osób odpowiedzialnych

za stan edukacji seksualnej w polskich szkołach. Jednak projekt badań Realizacja

zajęć wychowanie do życia w rodzinie w szkołach podstawowych, gimnazjach

i szkołach ponadgimnazjalnych. Perspektywa uczennic/uczniów

i dyrektorów/dyrektorek szkół przyniósł na tyle bogaty materiał badawczy, że

w zestawieniu z wynikami wcześniejszych badań ilościowych zrealizowanych na

ogólnopolskich próbach reprezentatywnych młodzieży osiemnastoletniej przez

Z. Izdebskiego w 2004 r.1 i przez Instytut Badań Edukacyjnych w Warszawie w 2015

r.2 oraz z obserwowanymi przemianami obyczajowości seksualnej młodzieży3 skłania

jego autorów/autorki do zarysowania kierunku zmian koniecznych w tym zakresie.

1. Wypowiedzi zarówno dyrektorek/dyrektorów szkół, jak i uczniów/uczennic

pozwalają na sformułowanie jednoznacznego postulatu dotyczącego konieczności

podniesienia statusu zajęć wdż w szkole. Obecnie nawet ci dyrektorzy/te dyrektorki,

którzy uznają wagę problematyki tych zajęć, postrzegają ich realizację w szkole jako

duży kłopot organizacyjny i koncentrują się na przedmiotach mających przygotować

uczennice/uczniów do egzaminów zewnętrznych. Należy podjąć działania

zmierzające do równoprawnego traktowania wdż z innymi przedmiotami. Chodzi

między innymi o odpowiednie miejsce tych zajęć w planie lekcji – w szkołach, do

których uczęszczają badane osoby, zajęcia wdż na ogół umieszczane są na

pierwszej bądź ostatniej godzinie lekcyjnej, co w opiniach uczniów/uczennic

zmniejsza frekwencję na zajęciach. Należy również wziąć pod uwagę możliwość

zwiększenia puli godzin wdż na poszczególnych etapach kształcenia oraz

wprowadzenie ich rzeczywistej obligatoryjności.

1 Z. Izdebski, Seksualność Polaków na początku XXI wieku. Studium Badawcze, Wydawnictwo Uniwersytetu
Jagiellońskiego, Kraków 2012.
2 IBE, Opinie i oczekiwania młodych dorosłych (osiemnastolatków) oraz rodziców dzieci w wieku szkolnym wobec
edukacji dotyczącej rozwoju psychoseksualnego i seksualności. Raport z badania, Instytut Badań Edukacyjnych,
Warszawa 2015.
3 Jednym z ważnych wskaźników tych przemian jest stwierdzone w najnowszej edycji badań HBSC zjawisko –
inicjację seksualną odbył co szósty 15-latek, częściej dziewczęta niż chłopcy; średni jej wiek wynosił 14 lat.
W stosunku do 2010 r. nastąpiło: zwiększenie częstości inicjacji, obniżenie jej średniego wieku i odwrócenie
dotychczasowych proporcji zależnych od płci – obecnie dziewczęta częściej podejmują aktywność seksualną. Za:
Zdrowie i zachowania zdrowotne młodzieży szkolnej w Polsce na tle wybranych uwarunkowań
socjodemograficznych. Wyniki badań HBSC 2014, red. J. Mazur, Instytut Matki i Dziecka, Warszawa 2015.

4

2. Frekwencja oraz liczebność grupy na zajęciach wdż maleje wraz ze zdawaniem do

kolejnych klas. Uczniowie/uczennice gimnazjów i szkół ponadgimnazjalnych wyrażają

przekonanie, że zakres wiadomości i tematów poruszanych na zajęciach

w niewielkim stopniu lub wcale nie wykracza poza to, co było realizowane

w programie szkoły podstawowej w ramach wdż. Korzystnym zabiegiem byłaby

pogłębiona analiza i być może częściowa weryfikacja zakresu treści programowych

dotyczących anatomii, fizjologii, rozrodczości, prokreacji na każdym z etapów

edukacji szkolnej, zapewnienie korelacji pomiędzy programem wdż i programami

przyrody oraz biologii.

3. Dyskurs płci poruszany na lekcjach wdż jest naznaczony stereotypizacją widoczną

w obszarze doboru tematów, przekazywanych treści oraz w samej warstwie przekazu

językowego. Widoczny jest również podział między chłopcami i dziewczętami, jeżeli

chodzi o ich zainteresowanie, jak i postawy wobec problematyki wdż. Należałoby

zwrócić na to uwagę, planując zarówno program zajęć koedukacyjnych, jak

i skierowanych wyłącznie do przedstawicieli/przedstawicielek danej płci.

4. Ważną kwestią, sygnalizowaną zwłaszcza przez uczennice/uczniów, jest problem

realizacji przez nauczycielkę/nauczyciela wdż lekcji z innego przedmiotu. Jest to

krytycznie odbierane przez uczniów/uczennice i – sądząc z ich obserwacji –

niejednokrotnie stwarza pokusę realizacji przez nauczyciela/nauczycielkę zajęć

z innego zakresu kosztem czasu, który ma być poświęcony na wdż. Należałoby

doprowadzić do wyeliminowania takich sytuacji.

5. Nie chodzi jednak tylko o zabiegi formalne. Wypowiedzi uczestników/uczestniczek

dyskusji grupowych pozwalają uznać, że nauczyciele/nauczycielki wdż w niewielkim

stopniu rozmawiają z uczniami o ich codzienności szkolnej i pozaszkolnej. Wydaje

się konieczne pogłębianie wiedzy nauczycielek/nauczycieli wdż na temat zasad

funkcjonowania uczennic/uczniów w świecie realnym, a także wirtualnym w celu

lepszego zrozumienia ich problemów związanych z rozwojem psychoseksualnym.

Zasadne jest budowanie świadomości dyrektorek/dyrektorów szkół oraz włączenie do

programów doskonalenia kadry kierowniczej szerokiego zakresu teoretycznej

i empirycznej wiedzy na temat socjalizacji i obyczajowości seksualnej młodzieży,

a także możliwości wspierania przez szkołę uczniów/uczennic w radzeniu sobie

5

z trudnościami i problemami związanymi z okresem dorastania. Ważne byłoby

uświadomienie dyrektorom/dyrektorkom w toku tych spotkań roli wdż w realizacji

programu wychowawczego szkoły.

6. Wypowiedzi uczniów/uczennic, ich doświadczenia i opinie pozwalają na

sformułowanie wniosku o licznych deficytach w kompetencjach zawodowych

nauczycieli/nauczycielek realizujących zajęcia wdż; brakach zarówno w warsztacie

pracy dydaktycznej, jak i kompetencjach społecznych, niezbędnych do

podejmowania otwartych rozmów z młodzieżą na temat seksualności, jak

i budowania właściwych relacji z uczennicami/uczniami. W ocenie badanych

uczniów/uczennic gimnazjów i szkół ponadgimnazjalnych niektóre tematy są wręcz

kłopotliwe dla części prowadzących zajęcia. W związku z tym istnieje konieczność

przygotowania oferty doskonalenia zawodowego dla nauczycieli/nauczycielek wdż

obejmującej zarówno kurs rozwoju i pogłębiania wiedzy, jak i warsztatów

umożliwiających nabycie odpowiednich umiejętności, kompetencji komunikacyjnych

i językowych.

7. Badani uczniowie/uczennice i dyrektorki/dyrektorzy szkół podkreślają liczne

wyzwania stojące przed prowadzącymi wdż, których uważa się za ostatecznie

odpowiedzialnych za wybór tematyki, zainteresowanie nią uczennic/uczniów

i atmosferę panującą na lekcjach. W wyniku badań stwierdzono istnienie dużych

różnic w zakresie realizacji programu wdż przez poszczególne osoby, dużej skali

arbitralnych decyzji w zakresie wyboru przez nauczycieli/nauczycielek treści

programowych, pomijania ważnych zagadnień. Każe to sformułować postulat

modyfikacji treści podstawy programowej wdż, a także wprowadzenia nadzoru

pedagogicznego w tym zakresie (wypowiedzi dyrektorów/dyrektorek pozwalają na

stwierdzenie, że obecnie w wielu szkołach ten nadzór zupełnie nie istnieje).

8. Należy doprowadzić do powszechnego przestrzegania prawa rodziców do

zapoznania ich przez nauczycielkę/nauczyciela z programem zajęć wychowania wdż

i prawa do wyrażenia sprzeciwu w kwestii uczęszczania ich dziecka na te zajęcia.

W wyniku badań odnotowano relatywnie częste nieprzestrzeganie prawa

oświatowego w tym zakresie.

6

9. Wypowiedzi uczniów/uczennic i dyrektorek/dyrektorów szkół każą uznać okres

pobytu uczniów/uczennic w gimnazjum za newralgiczny etap realizacji edukacji

seksualnej w szkole. Uzyskany materiał pozwala na sformułowanie postulatu

rozszerzenia na tym etapie kształcenia puli godzin wdż i zadbanie o to, aby

uczniowie/uczennice uzyskali w tym wieku podstawy rzetelnej wiedzy na temat

rozwoju psychoseksualnego i seksualności człowieka oraz bliskich relacji

interpersonalnych.

10. Biorąc pod uwagę to, że uczniowie/uczennice szkół ponadgimnazjalnych

jednoznacznie wskazali, że oczekują podejmowania na zajęciach tematów

wywołujących w ich środowisku najwięcej kontrowersji (np. antykoncepcja po

stosunku, homoseksualność, przemoc seksualna i aborcja), należałoby zachęcić

nauczycielki/nauczycieli realizujących w tych szkołach program wdż, aby – obok

przekazu wiedzy – szczególną rolę zwrócili na te zagadnienia i podejmowali

z młodzieżą dyskusję umożliwiającą prezentację różnych stanowisk.

11. Zarówno badani uczniowie/uczennice, jak i dyrektorki/dyrektorzy szkół są

przekonani, że współpraca z ekspertami/ekspertkami z zewnątrz wpłynęłaby

pozytywnie na merytoryczny i formalny poziom wdż. Warto byłoby podjąć inicjatywy

pozwalające na taki kierunek rozwoju tych zajęć, utrzymując wiodącą rolę

nauczyciela/nauczycielki.

